Civics cheat sheet

If you know and understand all of this stuff, you’ll pass the test….

Colonial history, Part I

CONSTITUTION OF THE UNITED STATES.

Article I
established Congress (legislative branch) House (2yr. term) and Senate (6 yr term), requirements for each.. Census sets representation in House. Laws have to be approved by both houses and then go to the pres. Bills can begin in either house, except for tax bills, which must begin in the House. Houses select their leaders except for the pres of the Senate – who is the VP. House – VA plan, Senate – NJ plan the “Great Compromise”. (Roger Sherman of CT proposed it.) Don’t’ forget 3/5 clause either. Congress controls the money, sets weights and measures, declares war – in theory, establishes inferior federal courts, House has the power of impeachment, (Trial in Senate) but the Senate ratifies treaties and approves pres. appointments. Elastic clause gives Congress power to do what ever (necessary and proper clause).

How it really works: The Speaker of the House is a very powerful person. He/she can decide to kill any bill – or can send it to death in a committee he/she knows will kill it. Speaking of Committees, (There are standing committees that get to vote on bills first. (There are also select committees for special projects, joint with members form both houses and conference committees that try to resolve difference in bills passed by both houses.) Usually only if a bill gets out of the standing committee does the entire House get to vote on it. The Speaker also get to decide the conditions under which the vote will be held. The Pre. Pro Tempore in the NC Senate and the US Senate majority leader have similar power in their respective Senates..

Article II establishes the Presidency (executive). Elected by electoral college. States get the same number of electoral votes as the number of people they have in Congress. Pres. And VP used to be elected separately, but since 12th amend. they come as a pair. In charge of foreign policy, commander in chief of military, sign or vetoes laws, gives state of the Union Address, appoints judges and ambassadors (shared power). Has Cabinet of advisors. Secretary of whatever…

State – foreign relations

Treasury - with Fed. Reserve manages economy

Defense – the military

Justice –enforces laws

Interior – “protects” public land and resources

Agriculture – Duh…

Commerce – oversees commerce, what else?

Labor – working conditions, labor law

Health and Human Services – social services

Housing and Urban Development – see above

Transportation – oversees planes, trains and automobiles

Energy – keeping gas below $3 a gallon

Education – makin’ ‘Merica smarter

Veterans Affairs – veteran’s affairs

Homeland Security – patting you down in airports

Pres. Usually has considerable power in determining how to carry out the laws. In some instances, he can make an “Executive Order” which can’t violate Congress’ laws, but can carry them out in a different fashion than intended. (These have been called “signing statements.”)
Article III establishes the Supreme Court (judicial power) decide what the Constitution actually says.. Has original jurisdiction in matters involving US diplomats, issues between states and matters involving the US. Everyone is entitled to a jury trial in the place the crime took place. Once nominated and confirmed, they are there for life…

Article IV each state has to honor the laws of the other states…(called “full faith and credit.) except gay marriage. Citizens of the various states have the same rights. States must extradite criminals to other states. New states can be admitted, but can’t be created within existing states, without approval of that state and Congress. Congress can rule any territory. Every state must be a republic (governmental form where you elect others to rule you.). The federal gov’t promises to protect states from invasion or domestic violence if asked.

Article V amendment process…. 2/3 of both houses of Congress propose and ¾ of the states legislatures ratify.

Article VI – debts will be paid, and the Constitution and the laws of the US are supreme and state judges must follow federal law. No religious test no way, no how.

Article VII – 9 of the 13 states have to ratify – in special conventions - Const. before it goes into effect Took 2 years for that to happen. Const. went into effect in 1789. But people were unhappy – especially NC and RI. Because the new Const was viewed as too powerful.
A bill of rights was ratified in 1791

Amendment 1 – freedom of speech and press and assembly

Amendment 2 – guns?

Amendment 4- search and seizure, warrants,

Amendment 5 – grand jury indictments, double jeopardy is a no,no. can’t be forced to testify against self. Due process guaranteed and property can’t be taken w/o compensation. Must have jury trial

Amendment 6 – speedy and public trial, obtain witnesses, and habeas corpus and counsel in criminal cases.

Amendment 7 – civil trials jury trial too if involves more than 20.00

Amendment 8- no excessive bail or torture – unless they want to

Amendment 9 – this is not a complete list of all rights.

Amendment 10 - powers not given to the federal gov’t or the states are reserved to the people.

Amendment 11 – citizens of one state can’t sue another state in fed. Court.

Amendment 12 – pres and VP are elected as a pair/

Amendment 13 – no slavery

Amendment 14 – all citizens shall enjoy equal rights and are citizens of the state they live in.

Amendment 15 – all men can vote.

Amendment 16 - income taxes are legal

Amendment 17 – Senators will be elected by the people.

Amendment 18 – no liquor – repealed by 21st.

Amendment 19 – women can vote

Amendment 20 – Inauguration day switched to Jan 20th
Amendment 22 – term limits for pres, two max.

Amendment 23 – DC gets electors

Amendment 24 – poll taxes are illegal

Amendment 25 – changed secession to pres.

Amendment 26 – 18 year olds can vote.

Amendment 27 - Congressional compensation can’t be changed without an election

before the change takes place.

Big fight over the adoption of the Constitution. Should this new Constitution really have the power to order the states to sit down and shut up?
Federalists believed that a strong national government was essential, they believed in a national military, a tariff to pay of the debt, a national banking system and economic development.. The leaders of the Federalists were men like Washington (who hated political parties, but when forced to decide, sided with the Federalists) Adams and Hamilton. Hamilton wrote a series of essays called the Federalist Papers which explained how the new government was to work – in great detail.

Anti-Federalists –believed in the supremacy of the states and the federal gov’t should only have those powers specifically listed in the Constitution. Leaders of this party were Jefferson and Madison (ironically, the “Father of the Constitution.”) Madison wrote Virginia Resolutions and Jefferson wrote the Kentucky Resolutions outlining the idea of Nullification – states can ignore federal laws which they find unconstitutional – this legal concept will be a major problem and this issue of state power v. federal power is still debated. Generally modern Republicans (except Bush and the fundamentalists/ neoconss) believe in states rights, Democrats believe in more federal control.

Modern issues along these line would include:

*gay rights (which won’t be mentioned on the EOC or benchmarks – wanna bet?)

*abortion – should states be allowed to limit access or should the Supreme Court and Roe v. Wade be the law of the land?

*No Child Left Behind – Where in the Constitution does it give the Feds the power to control education, which has always been a state issue?

Religion in politics? What exactly does Congress shall make no law establishing a religion? Can states teach “intelligent design” or have nativity scenes on public property or the 10 Commandments in the state supreme court?

Other assorted issues… Can the Feds dictate to the states who may get a state issued drivers’ license? Can the Feds declare medical marijuana illegal in a state if the people in that state have voted to allow it?

Bottom line: generally the Civil War and the Great Depression settled the issue – the Federal government can slap the states around, but there is still a question of how hard the Feds can hit…

 Compare US government to other forms of government

OK. There are basically 3 other types of government common in the world today – 4 if you count theocracies like Iran separately from dictatorships.

Type 1 – Parliamentary Democracy: voters elect members of a parliament. The party/ parties which get the most members elected get to make one of their own Prime Minister. That person is PM until the members of his/her party no longer support him/her, them he/ she is toast. That can happen if the party looses the election, or any time the party no longer supports them. Britain’s Parliament is the granddaddy of all modern parliamentary systems. Most all of Europe, Japan, India, Canada are Parliamentary systems

Type 2 – dictatorship – probably most common. Think Iraq under Saddam. Shut up and sit down or you’ll have to die in some gruesome way. The rich do get to keep their property as long as they sit down and shut up too. Usually marked by gross corruption

Type 3 – Communist dictatorship – Think Cuba, North Korea, former Soviet Union. China. Replace the military in dictatorship with the “Party” and you get the message. Sometimes the rich get to keep their property (China – now), sometimes they don’t (Cuba).

Assorted Supreme Court Decisions… memorize these, no other way
Brown v. School Board of Topeka KS.-1954 – Segregation is illegal. Overturned the 1896 case, Plessy v. Ferguson(1896)- separate but equal is just fine
Roe v. Wade (1973)-within the 1st trimester a women & her doctor can choose to abort, right to choose
Hoke v. State 2002 – at risk students require more resources. (NC)
Gibbons v. Ogden 1824– States cannot regulate commerce between 2 states.

Furman v. GA 1972 – Death penalty violates 8th Amendment, led to stronger death penalty laws & jury training

Gideon v. Wainwright 1963 – Free lawyers in all criminal cases (state & federal), not just capital ones

Korematsu v. US 1944 – US can put citizens in prison camps!!

Marbury v. Madison 1803 – Supreme Court can overturn laws passed by Congress

McCullough v. MD 1819 - Elastic clause does give Congress the power to do more than those things listed in the Const. States cannot overturn laws passed by Congress.

New York Times v. US (1971) – Gov’t can’t normally block the publishing of things they don’t want published.

Tinker v. Des Moines (1969) – Student freedom of speech doesn’t stop at the school door – has since been limited. Generally student free speech cannot interfere with the educational atmosphere.

Swann v. Mecklenburg (1971) – busing to achieve racial balance in schools, must have a plan
Leandro V. NC – current, NC case over equality of school funding. Poor counties can’t afford to pay for an “equal education.”

Hazelwood v. Khulmeier (1988) – students’ freedom of press may be limited in schools

Miranda v. AZ 1966 – You have the right to remain silent…

Heart of Atlanta Motel v. US (1964)-outlaws segregation of private facilities using interstate commerce
United States v. Nixon (1974)-no one is above the law, even the president
Mapp v. Ohio 1962) evidence obtained illegally may not be used in trial
New Jersey v. TLO 1985 – schools have the right to search students with reasonable suspicion

Texas v. Johnson 1989 – flag burning is a protected means of political expression

State and Local Governments in NC- -Goals 3 and 4

NC’s gov’t works pretty much like the US gov’t

1. We have a governor (Bev Perdue) who has powers much like the US president. Governors only recently got veto powers though (4 year term with 2 term limits, but after sitting out a term, they can run again.)

2.We have a bicameral General Assembly (House and Senate) which works much like Congress except all members in both houses have a 2 year term.

3.We have a state Supreme Court – except judges are elected

I. General Assembly: generally white, male and upper class. Part time legislature. Odd numbers years – long session. Jan to Sept usually, even number years – short session May to whenever.

As NC has grown over the last 30 years, there are some questions about whether we need to change to a full time legislature because the sessions have gotten very long and most people cannot be in the legislature because they have to eat (annual salary in about 14,000 + expenses)

Just like Congress, much of the real work is done behind the scenes in” Committees.” General Assembly is probably less open than Congress, state budgets are often negotiated secretly behind closed doors and the rank and file members don’t have much input.

House of Representatives (120 members) have to be 18 and live in the district they run from. Elects a Speaker (currently Joe Hackney from Orange County)

Senate (50 members) Have to be 25 and live in the district. Elect a Pres of the Senate (Marc Bassnight)

II. Executive Branch – Governor and Lieutenant Governor elected separately. Has a cabinet, They are called the Cabinet. Appointed by Gov.

Major Departments are:

Dept. of Corrections – run state prisons

Dept of Transportation – run highways

Dept. of Revenue – collect taxes

Dept of Health and Human Services – social programs

Dept. of Commerce – recruit business to the state

Governor has wide appointment powers and appointments don’t have to be approved by the Senate.

Also Council of State – elected by voters They run other departments. Pretty messy actually. Designed to keep the Governor on a short leash.

Attorney General – gov’t chief attorney

Sect’y of State – figurehead

Commissioner of Agriculture – duh???

Superintendent of Public Instruction = duh???

Insurance Commissioner – regulates insurance rates and practice in state.

Labor Commissioner – on good days look out for the welfare of the working people

State Auditor – watches the books

State Treasurer – watches over the checking account.

Big fight over who actually runs the schools, an appointed school board, , an appointed school czar or the state Superintendent of schools, it’s in the courts right now.

NC Courts – remember, most crimes are state crimes, so the vast majority of crimes tried in NC go through this system.

District Courts: 39 courts across the state.

Juvenile cases, family law, civil cases < 10,000, traffic violations, misdemeanors,

Superior Courts: Felonies and civil cases over 10,000. Jury trials. If someone was found guilty in District court on misdemeanor charges, they can appeal to Superior court.

Magistrates: issue warrants, bail, judge Judy – small claims

District Attorney: prosecutor for courts v. Public defender – represent those with out $$$ to pay for own lawyer.

Appellate Courts and Supreme Courts work just like Federal model, but are elected instead of being appointed like Federal judges

County and City Government in NC…

Counties are run by County Commissioners – who are elected by the people in the county (used to be appointed by General Assembly, so only the “right” kind of people got power)

Share school funding with the state, traditionally buildings were a county responsibility. County road, sewage, garbage, local infrastructure, water, economic development, sheriff dept. public health – shared with state. jails
Get money from property taxes – levied on real estate and property like cars and boats. The more you own, the more you pay. NC property taxes generally range from .01% to .02% of assessed value (called mills)
City Government – NC usually cities have a city manager model,(also called the “weak mayor system”) Mayor has little real power, the City council has most of the power. They hire and fire city manager, who runs the city on a day to day basis. Manage city parks, and infrastructure, transit, police, traffic control, fire protection.
In NC, cities and Counties share many duties:

Building codes, EMT services, mass transit, libraries, public housing, etc.

School Boards elected locally, run schools hire superintendents and other employees,

The SCOC makes a big deal about why you should be involved in your community and why you should vote. Once again DUH! Do you want 60% (at best) of the people to make decisions for you? What about 18%? (like in the last election) Get registered by your 18th birthday and VOTE! Get off your lazy duffs, read a newspaper, find out what the issues are and what the candidates believe on those issues and vote for or against the buggers!

Political Parties: Mainly Republican and Democrat. (NC makes it very hard for others to get on state ballots because of the number of names required on petitions to have names added)

Parties usually believe in different things, but there are conservative Democrats – dying breed, and liberal to moderate Republicans – once again only spotted in small sections of coastal states.

Parties have a local – usually county - organization, they have state organizations and they have a national organization. Most party loyalists begin at the local level and work their way up.

Anyone who is affiliated with either party can become involved in local party activities. Remember, you do not have to join a party, but NC makes it hard to vote in primaries …

IN PRIMARY ELECTIONS (elections before the regular or GENERAL elections to select candidates) unless you’re affiliated with a party – especially Democrats. In primaries, Democrats vote for Democrats, Republicans vote for Republicans – although they do let non affiliated voters into their primaries. NC has Closed Primaries
Political campaigns are nasty , dirty affairs where different types of propaganda come into play…

Bandwagon – you do it ‘cause every else is doin’ it

Testimonial – You may know me from my old movie roles, I’m going to vote for Joe and you should too

Transfer – campaign poster shows Dr. King beside Joe Shmoe – linking them together

Glittering generalities – vote for joe ‘cause he’s gonna work for you…what does that mean?

Name calling – my opponent’s sister is a well known thespian in New York.

Plain folks – I may be worth a gazillion dollars, but I’m just like you.

Various random vocabulary terms which might prove useful:

Rule of law – laws not men determine what goes on

Separation of powers – power shared between the branches of government

Checks and balances – no branch can get enough power to rule by itself

Expressed powers – powers given to the Federal gov’t by the Const.

Reserved powers - powers reserved for the states.

Implied powers – not actually stated in Const, but claimed by Congress. See elastic clause

Concurrent powers – shared by both state and feds. Also called shared powers
Appellate jurisdiction – appeals courts

Suffrage – voting rights

Gerrymander – set up election districts so a certain type of person will be elected.

Constituents – those whom a politician represents

Pork Barrel – Congressional pastime – spending on projects which benefit constituents only

Joint Resolution – Congressional belief statement – not a law

Lobbyist – gives Congress “information” and bribes

Filibuster – Senators can talk for days in order to block the passage of a bill, ended by 60 vote “Cloture”

Civil Service – pass an exam to get a gov’t job, not pay a bribe – like they used to in the days of the spoils system

Concurrent Jurisdiction – case could be heard in either state or federal court

Precedent – how previous, similar cases have been decided.

Note: just as with the government stuff where you will always chose the answer that shows democracy – especially democratic republic as the best form of government, in this section of the test, always chose the answer that shows free market capitalism as the best answer….

PAGE
3

